

Radiative Charmonium Physics

Jo Dudek

Jefferson Lab / Old Dominion University

Lattice '07 - Regensburg

outline

- radiative transitions
 - $(c\bar{c})_1 \rightarrow (c\bar{c})_2 \gamma$
 - ground state \rightarrow ground state
- two-photon decays
 - $(c\bar{c})_{[J^P]} \rightarrow \gamma\gamma$
 - ground state decays
- excited state transitions
- more sophisticated two-point fitting
- all quenched, so no precision, but demonstration of new methods

experimental situation

- real photon transitions ($Q^2=0$)
- good data on
 - $\chi_c \rightarrow J/\psi \gamma E1$
 - $\Psi(3686) \rightarrow \chi_c \gamma E1$
- some data on
 - $\chi_c \rightarrow J/\psi \gamma M2, E3$
 - $\Psi(3686) \rightarrow \chi_c \gamma M2, E3$
- one datum on $J/\psi \rightarrow \eta_c \gamma$
- new data on $\Psi(3770) \rightarrow \chi_c \gamma E1$
- part of the final program at CLEO
- & future program of PANDA @ GSI

previous calculations

- much studied in potential models
 - solve a Schrödinger (or ‘relativised’) equation $-\frac{1}{m_c} \nabla^2 \psi + V(r) \psi = E_n \psi$
 $V(r) = -\frac{\alpha}{r} + br$
 - use the wavefunctions to compute matrix elements
 $\langle \psi | V_i(0) | \chi \rangle \sim \int d^3 r \psi_\psi^*(\vec{r})(r_i + \dots) \psi_\chi(\vec{r})$
 - fairly successful description of data but has limitations, e.g. explicit frame-dependence of matrix elements

- also studied in QCD sum-rules
 - with considerable sensitivity to parameters (m_c in particular)

lattice technique

- fairly straightforward application of three-point correlators
 - similar to pion, proton form-factor, $N \leftrightarrow \Delta$... calculations
- compute three-point functions with sequential-source technology
 - completely specify the sink (operator & momentum)
 - can insert any momentum

- obtain correlators at various values of photon Q^2

radiative transitions

- usually expressed in terms of multipoles
- covariant expressions can be derived
 - e.g. $\chi_{c0} \rightarrow J/\psi \gamma$

$$\langle \chi_{c0}(\vec{p}_\chi) | V^\mu(0) | \psi(\vec{p}_\psi, r) \rangle = \Omega^{-1}(Q^2) \left(E_1(Q^2) \left[\Omega(Q^2) \epsilon^\mu(\vec{p}_\psi, r) - \epsilon(\vec{p}_\psi, r) \cdot p_\chi (p_\chi \cdot p_\psi p_\psi^\mu - m_\psi^2 p_\chi^\mu) \right] + \frac{C_1(Q^2)}{\sqrt{Q^2}} m_\psi \epsilon(\vec{p}_\psi, r) \cdot p_\chi \left[p_\chi \cdot p_\psi (p_\chi + p_\psi)^\mu - m_\chi^2 p_\psi^\mu - m_\psi^2 p_\chi^\mu \right] \right)$$

- the multipole form-factors can be obtained from the three-point functions as an overconstrained linear problem
 - need the E 's and Z 's from two point function fits
 - deals with all the data at a given Q^2 simultaneously - in principle can simultaneously extract excited state transitions

$$\Gamma(p_f, p_i; t) = \sum_n P(p_f, p_i; t) \cdot K_n(p_f, p_i) \cdot f_n(Q^2)$$

$$P = \frac{Z_f Z_i}{4E_f E_i} e^{-E_f t_f} e^{-(E_i - E_f)t}$$

$$\begin{bmatrix} \Gamma(a; t) \\ \Gamma(b; t) \\ \Gamma(c; t) \\ \vdots \end{bmatrix} = \begin{bmatrix} P(a; t)K_1(a) & P(a; t)K_2(a) & \dots \\ P(b; t)K_1(b) & P(b; t)K_2(b) & \\ P(c; t)K_1(c) & P(c; t)K_2(c) & \\ \vdots & & \end{bmatrix} \begin{bmatrix} f_1(Q^2)[t] \\ f_2(Q^2)[t] \\ \vdots \end{bmatrix}$$

first results

- quenched, anisotropic lattice
- $a_s = 0.1$ fm, $\xi = 3.0$, $12^3 \times 48$
- domain wall fermions ($L_5 = 16$)
 - charm quark mass tuning is not perfect (5% low)
- ground state to ground state transitions only

PHYSICAL REVIEW D **73**, 074507 (2006)

Radiative transitions in charmonium from lattice QCD

Jozef J. Dudek,* Robert G. Edwards, and David G. Richards

Jefferson Laboratory Mail-Stop 12H2, 12000 Jefferson Avenue, Newport News, Virginia 23606, USA

(Received 17 January 2006; published 20 April 2006)

$J/\psi \rightarrow \eta_c \gamma$ transition

- statistically most precise channel, but very sensitive to the hyperfine splitting which is not correct on this quenched lattice ($\delta m_{\text{lat.}} \approx 80$ MeV, $\delta m_{\text{expt.}} \approx 117$ MeV)

- the Crystal Ball experimental value needs confirmation

$\chi_{c0} \rightarrow J/\psi \gamma$ E_1 transition

IP→IS transitions

fit form inspired by potential models with spin-dependent corrections

$$E_1(Q^2) = E_1(0) \left(1 + \frac{Q^2}{\rho^2}\right) e^{-\frac{Q^2}{16\beta^2}}$$

$\chi_{c0} \rightarrow J/\psi \gamma_{E1}$

$\beta = 542(35) \text{ MeV}$

$\rho = 1.08(13) \text{ GeV}$

$\chi_{c1} \rightarrow J/\psi \gamma_{E1}$

$\beta = 555(113) \text{ MeV}$

$\rho = 1.65(59) \text{ GeV}$

$h_c \rightarrow \eta_c \gamma_{E1}$

$\beta = 689(133) \text{ MeV}$

$\rho \rightarrow \infty$

simplest quark model has all β equal and $\rho(\chi_{c0}) = 2 \beta$, $\rho(\chi_{c1}) = \sqrt{2} \cdot \rho(\chi_{c0})$, $\rho(h_c) \rightarrow \infty$

two-photon decays

- e.g. $\eta_c \rightarrow \gamma\gamma$
- not obvious how to get this, no QCD ‘interpolating field’ for a photon
- from suggestion of *Ji & Jung PRL86, 208*, return to the LSZ reduction for the matrix element: $\langle \gamma(q_1, \lambda_1) \gamma(q_2, \lambda_2) | M(p) \rangle =$

$$-\lim_{\substack{q'_1 \rightarrow q_1 \\ q'_2 \rightarrow q_2}} \epsilon_\mu^*(q_1, \lambda_1) \epsilon_\nu^*(q_2, \lambda_2) q'^2_1 q'^2_2 \int d^4x d^4y e^{iq'_1 \cdot y + iq'_2 \cdot x} \langle 0 | T\{ A^\mu(y) A^\nu(x) \} | M(p) \rangle$$

- to first order in QED perturbation theory this is

$$(-e^2) \lim_{\substack{q'_1 \rightarrow q_1 \\ q'_2 \rightarrow q_2}} \epsilon_\mu^{(1)*} \epsilon_\nu^{(2)*} q'^2_1 q'^2_2 \int d^4x d^4w d^4z e^{iq'_1 \cdot x} D^{\mu\rho}(0, z) D^{\nu\sigma}(x, w) \langle 0 | T\{ j_\rho(z) j_\sigma(w) \} | M(p) \rangle$$

- using free photon propagators, most of the integrals produce momentum conserving delta functions, with one left over

$$e^2 \epsilon_\mu^{(1)*} \epsilon_\nu^{(2)*} \int d^4y e^{-iq_1 \cdot y} \langle 0 | T\{ j^\mu(0) j^\nu(y) \} | M(p) \rangle$$

- for photons that are not ‘too’ time-like this can be rotated into Euclidean spacetime

two-photon decays

$$\lim_{t_f-t \rightarrow \infty} e^2 \frac{\epsilon_\mu^{(1)} \epsilon_\nu^{(2)}}{\frac{Z_M(p)}{2E_M(p)} e^{-E_M(p)(t_f-t)}} \times \int dt_i e^{-\omega_1(t_i-t)} \langle 0 | T \{ \int d^3 \vec{x} e^{-ip \cdot \vec{x}} \varphi_M(\vec{x}, t_f) \int d^3 \vec{y} e^{iq \cdot \vec{y}} j^\nu(\vec{y}, t) j^\mu(\vec{0}, t_i) \} | 0 \rangle$$

- blue piece is exactly the V-M vector current three-point function (VVM)
- 'extra' time integral sums the QCD vector states in the right way to make a photon of energy ω_1
- we can get the matrix element by computing $VVM(t, t_i)$ for multiple source positions t_i and summing them with an exponential prefactor

appears to be possible to capture the whole integral for t away from the lattice walls

two-photon decays

$$\lim_{t_f \rightarrow \infty} e^2 \frac{\epsilon_\mu^{(1)} \epsilon_\nu^{(2)}}{\frac{Z_M(p)}{2E_M(p)} e^{-E_M(p)(t_f-t)}} \times \int dt_i e^{-\omega_1(t_i-t)} \langle 0 | T \{ \int d^3 \vec{x} e^{-i\vec{p} \cdot \vec{x}} \varphi_M(\vec{x}, t_f) \int d^3 \vec{y} e^{i\vec{q}_2 \cdot \vec{y}} j^\nu(\vec{y}, t) j^\mu(\vec{0}, t_i) \} | 0 \rangle$$

- summing the integrand gives plateaus in t
- done this way one is computing for all possible ω_1 & hence Q_1^2 at once
- but it is expensive - L_t times the cost of a three-point function

cheap two-photon decays

- cheaper method puts the timeslice sum in the sequential source
- but must specify ω_1 for each calculation & can't view integrand

in this case the calculation done with clover quarks on quenched isotropic lattices, $a=0.047$ fm, $24^3 \times 48$

PRL 97, 172001 (2006)

PHYSICAL REVIEW LETTERS

week ending
27 OCTOBER 2006

Two-Photon Decays of Charmonia from Lattice QCD

Jozef J. Dudek* and Robert G. Edwards

Jefferson Laboratory MS 12H2, 12000 Jefferson Avenue, Newport News, Virginia 23606, USA

(Received 12 July 2006; published 23 October 2006)

excited states

- recall there is good experimental data on $\psi(3686) \rightarrow X_c \gamma$
- the $\psi(3686)$ is an excited state in the vector channel:

- need a reliable excited state extraction procedure
 - variational method in a large operator basis?

excited states

first results are promising

$$\begin{aligned} & \bar{\psi} \Gamma \psi \\ & \bar{\psi} \Gamma \overleftrightarrow{D}_k \psi \\ & \bar{\psi} \Gamma \overleftrightarrow{D}_j \overleftrightarrow{D}_k \psi \end{aligned}$$

3^{--}

3770
3686
3097

$a \rightarrow 0$

$$\langle 0 | (\bar{\psi} \Gamma \overleftrightarrow{D}_k \psi)_{T_2} | J \rangle = Z_J \cdot K_{T_2}^J$$

$$\langle 0 | (\bar{\psi} \Gamma \overleftrightarrow{D}_k \psi)_E | J \rangle = Z_J \cdot K_E^J$$

arXiv:0707.4162v1 [hep-lat] 27 Jul 2007

JLAB-THY-07-689

Charmonium excited state spectrum in lattice QCD

Jozef J. Dudek
Jefferson Laboratory MS 12H2, 12000 Jefferson Avenue, Newport News, VA 23606, USA and
Department of Physics, Old Dominion University, Norfolk, VA 23529, USA*

Robert G. Edwards, Nilmani Mathur, and David G. Richards
Jefferson Laboratory MS 12H2, 12000 Jefferson Avenue, Newport News, VA 23606, USA

quenched aniso clover results

charmonium radiative physics

- first calculations of transitions and two-photon decays are promising
 - methods seem to be sound...
 - ... but
 - small volumes (*may not be important*)
 - quenched
 - limited *ma* improvement
- relevant to final CLEO analyses
 - new $J/\psi \rightarrow \eta_c \gamma$ number coming soon
 - angular analysis of $X_c \rightarrow J/\psi \gamma$ (*M2, E3*)
- methods for **excited state transitions** being investigated
 - variational methods seem to be well constrained in spectrum case
- **anisotropy** is a powerful tool for excited state extraction
 - anisotropic dynamical $N_F=2+1$ clover lattices being generated under USQCD

variational method results

$\bar{\psi} \Gamma \psi$

$\bar{\psi} \Gamma \overleftrightarrow{D}_k \psi$

$\bar{\psi} \Gamma \overleftrightarrow{D}_j \overleftrightarrow{D}_k \psi$

$\chi_{cI} \rightarrow J/\psi \gamma$ transition

- derived the covariant multipole decomposition

$$\begin{aligned} \langle A(\vec{p}_A, r_A) | j^\mu(0) | V(\vec{p}_V, r_V) \rangle &= \frac{i}{4\sqrt{2}\Omega(Q^2)} \epsilon^{\mu\nu\rho\sigma} (p_A - p_V)_\sigma \times \\ &\times \left[E_1(Q^2) (p_A + p_V)_\rho \left(2m_A [\epsilon^*(\vec{p}_A, r_A) \cdot p_V] \epsilon_\nu(\vec{p}_V, r_V) + 2m_V [\epsilon(\vec{p}_V, r_V) \cdot p_A] \epsilon_\nu^*(\vec{p}_A, r_A) \right) \right. \\ &+ M_2(Q^2) (p_A + p_V)_\rho \left(2m_A [\epsilon^*(\vec{p}_A, r_A) \cdot p_V] \epsilon_\nu(\vec{p}_V, r_V) - 2m_V [\epsilon(\vec{p}_V, r_V) \cdot p_A] \epsilon_\nu^*(\vec{p}_A, r_A) \right) \\ &+ \frac{C_1(Q^2)}{\sqrt{q^2}} \left(-4\Omega(Q^2) \epsilon_\nu^*(\vec{p}_A, r_A) \epsilon_\rho(\vec{p}_V, r_V) \right. \\ &\left. \left. + (p_A + p_V)_\rho \left[(m_A^2 - m_V^2 + q^2) [\epsilon^*(\vec{p}_A, r_A) \cdot p_V] \epsilon_\nu(\vec{p}_V, r_V) + (m_A^2 - m_V^2 - q^2) [\epsilon(\vec{p}_V, r_V) \cdot p_A] \epsilon_\nu^*(\vec{p}_A, r_A) \right] \right) \right]. \end{aligned}$$

- $E_I(Q^2)$ - electric dipole - experimentally measured at $Q^2 = 0$
- $M_2(Q^2)$ - magnetic quadrupole - experimentally measured (via photon angular dependence) at $Q^2 = 0$
- $C_I(Q^2)$ - longitudinal - goes to zero at $Q^2 = 0$
- this lattice $\delta m(\chi_{cI} - J/\psi)$ close to experiment, so small phase-space ambiguity

$\chi_{cI} \rightarrow J/\psi \gamma$ transition

- no $Q^2 < 0$ points owing to kinematical structure of matrix element

principal effective masses

reconstructed diagonal correlators

